Proclamation 7209 of July 16, 1999

Captive Nations Week, 1999

By the President of the United States of America A Proclamation

This month Americans mark 223 years of freedom from tyranny. We celebrate the vision of our founders who, in signing the Declaration of Independence, proclaimed the importance of liberty, the value of human dignity, and the need for a new form of government dedicated to the will of the people. As heirs to that legacy and the fortunate citizens of a democratic Nation, we continue to cherish the values of freedom and equality. Many people across the globe, however, are still denied the rights we exercise daily and too often take for granted. During Captive Nations Week, we reaffirm our solidarity with those around the world who suffer under the shadow of dictators and tyrants.

Americans have expressed their devotion to freedom and human rights through actions as well as words, having fought and died for these ideals time and again. In World War II, we battled the brutality of fascism. In Korea, Vietnam, and throughout the Cold War, we stood up to the despotism of communism. In the Persian Gulf, and in partnership with our NATO allies in the skies over Serbia and Kosovo, we have fought brutal and oppressive regimes.

Thanks to our strength and resolve and the courage of countless men and women in countries around the world, we can be proud that the list of captive nations has grown smaller. The fall of the Berlin Wall a decade ago finally enabled us to pursue democratic reform in Central and Eastern Europe and to lay the firm foundations of freedom, peace, and prosperity. And in countries around the world, from South Africa to South Korea to South America, democracy is flourishing, and citizens enjoy the liberty to seek their own destiny.

The post-Cold War world, however, confronts us with a new set of dangers to freedom—threats such as civil wars, terrorism, and ethnic cleansing. There are still rulers in the world who refuse to join the march toward freedom, who believe that the only way to govern is with an iron fist, and who rely on reprehensible practices like arbitrary detention, forced labor, torture, and execution to subjugate their people.

As we observe this Captive Nations Week, let us once again reaffirm our profound commitment to freedom and universal human rights. Let us continue to promote tolerance, justice, and equality and to speak out for those who have no voice. Let us rededicate ourselves to the growth of democracy and the rule of law; and let us resolve that in the next century we will foster the further expansion of the rights and freedoms with which Americans have been blessed for so long.

The Congress, by Joint Resolution approved July 17, 1959 (73 Stat. 212), has authorized and requested the President to issue a proclamation designating the third week in July of each year as "Captive Nations Week."

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim July 18 through July 24, 1999, as Captive Nations Week. I call upon the people of the United States

to observe this week with appropriate ceremonies and activities and to rededicate ourselves to supporting the cause of freedom, human rights, and self-determination for all the peoples of the world.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of July, in the year of our Lord nineteen hundred and ninety-nine, and of the Independence of the United States of America the two hundred and twenty-fourth.

WILLIAM J. CLINTON

Proclamation 7210 of July 22, 1999

Imposition of Restraints on Imports of Certain Steel Products From the Russian Federation

By the President of the United States of America A Proclamation

- 1. Article XI of the June 1, 1990, Agreement between the United States of America and the Russian Federation on Trade Relations ("the 1990 Agreement"), which was entered into pursuant to title IV of the Trade Act of 1974, as amended ("the Trade Act"), provides that the Parties will consult with a view toward finding means of preventing market disruption, and authorizes the Parties to take action, including the imposition of import restrictions, to achieve this goal.
- 2. The Government of the United States and the Government of the Russian Federation ("Russia") have mutually agreed that the conditions of Article XI of the 1990 Agreement have been met with respect to U.S. imports of certain steel products from Russia described in the Annex to this proclamation. Further, the Governments have concluded an Agreement Concerning Trade in Certain Steel Products from the Russian Federation ("the 1999 Agreement") on remedial and preventative measures to address market conditions with respect to such products.
- 3. Section 125(c) of the Trade Act (19 U.S.C. 2135(c)) provides that whenever the United States, acting in pursuance of any of its rights or obligations under any trade agreement entered into pursuant to the Trade Act, withdraws, suspends, or modifies any obligation with respect to the trade of any foreign country or instrumentality, the President is authorized to proclaim increased duties or other import restrictions, to the extent, at such times, and for such periods as he deems necessary or appropriate, in order to exercise the rights or fulfill the obligations of the United States.
- 4. In pursuance of its rights under the 1990 Agreement, the United States Government is withdrawing, suspending, or modifying its obligations under Article I of the 1990 Agreement with respect to the certain steel products described in the Annex to this proclamation by establishing import restrictions to address market conditions with respect to these products.
- 5. I have determined that, effective immediately and continuing so long as the 1999 Agreement remains in effect, it is appropriate to proclaim import restrictions as set forth in the Annex to this proclamation in